

17 Feb 2001; Annual Meeting of the American Association For the Advancement of the Sciences

For information, contact: Patty Debenham (805) 892-2518 or George Leonard (831) 647-6830


National Center for Ecological Analysis and Synthesis University of California 735 State Street, Suite 300 Santa Barbara, CA 93101-5504 http://www.nceas.ucsb.edu/

SCIENTIFIC CONSENSUS STATEMENT ON MARINE RESERVES AND MARINE PROTECTED AREAS

THE CONTEXT

At the 1997 Annual Meeting of the American Association for the Advancement of Science (AAAS), a symposium on marine protected areas reviewed the state of the oceans, raised a number of unresolved critical scientific issues and identified research priorities. In response, an international team of scientists was convened at the National Center for Ecological Analysis and Synthesis (NCEAS) and charged with developing better scientific understanding of marine protected areas and marine reserves. Conclusions from the two-and-a-half-year efforts of this working group are in press in a special issue of the journal Ecological Applications. This Scientific Consensus Statement is based upon those results and other research already published elsewhere. The Statement is a joint effort of the NCEAS scientists and the academic scientists participating in a meeting on marine reserves convened by COMPASS (Communication Partnership for Science and the Sea). This Statement was drafted in response to repeated requests by many fishermen, marine resource managers, governmental officials, conservation activists, interested citizens and others for a succinct, non-technical but scientifically accurate summary of the current scientific knowledge about marine reserves. Additional information on the history of this Statement, NCEAS and COMPASS appears after the Statement.

New Approaches Are Needed:

The declining state of the oceans and the collapse of many fisheries have created a critical need for new and more effective management of marine biodiversity, populations of exploited species and overall health of the oceans. Marine reserves are a highly effective but under-appreciated and under-utilized tool that can help alleviate many of these problems. At present, less than 1% of United States territorial waters and less than 1% of the world's oceans are protected in reserves.

What are Marine Reserves?

Marine Reserves (MRVs) are areas of the sea completely protected from all extractive activities. Within a reserve, all biological resources are protected through prohibitions on fishing and the removal or disturbance of any living or non-living marine resource, except as necessary for monitoring or research to evaluate reserve effectiveness. Marine reserves are sometimes called "ecological reserves," "fully-protected marine reserves," or "no-take areas." MRVs are a special category of Marine Protected Areas (MPAs). MPAs are areas designated to enhance conservation of marine resources. The actual level of protection within MPAs varies considerably; most allow some extractive activities such as fishing, while prohibiting others such as drilling for oil or gas. A Network of Marine Reserves is a set of MRVs within a biogeographic region, connected by larval dispersal and juvenile or adult migration.

THE SCIENTIFIC CONSENSUS

The first formal marine reserves were established more than two decades ago. Recent analyses of the changes occurring within these MRVs allow us to make the following conclusions:

Ecological effects within reserve boundaries:

- 1) Reserves result in long-lasting and often rapid increases in the abundance, diversity and productivity of marine organisms.
- 2) These changes are due to decreased mortality, decreased habitat destruction and to indirect ecosystem effects.
- 3) Reserves reduce the probability of extinction for marine species resident within them.
- 4) Increased reserve size results in increased benefits, but even small reserves have positive effects.
- 5) Full protection (which usually requires adequate enforcement and public involvement) is critical to achieve this full range of benefits. Marine protected areas do not provide the same benefits as marine reserves.

Ecological effects outside reserve boundaries:

1) In the few studies that have examined spillover effects, the size and abundance of exploited species increase in areas adjacent to reserves.

2) There is increasing evidence that reserves replenish populations regionally via larval export.

Ecological effects of reserve networks:

- 1) There is increasing evidence that a network of reserves buffers against the vagaries of environmental variability and provides significantly greater protection for marine communities than a single reserve.
- 2) An effective network needs to span large geographic distances and encompass a substantial area to protect against catastrophes and provide a stable platform for the long-term persistence of marine communities.

ANALYSES OF THE BEST AVAILABLE EVIDENCE LEAD US TO CONCLUDE THAT:

- Reserves conserve both fisheries and biodiversity.
- ♦ To meet goals for fisheries and biodiversity conservation, reserves must encompass the diversity of marine habitats.
- Reserves are the best way to protect resident species and provide heritage protection to important habitats.
- Reserves must be established and operated in the context of other management tools.
- Reserves need a dedicated program to monitor and evaluate their impacts both within and outside their boundaries.
- Reserves provide a critical benchmark for the evaluation of threats to ocean communities.
- ♦ Networks of reserves will be necessary for long-term fishery and conservation benefits.
- Existing scientific information justifies the immediate application of fully protected marine reserves as a central management tool.

This Scientific Consensus Statement is signed by 161 leading marine scientists and experts on marine reserves. Signatories all hold Ph.D. degrees and are employed by academic institutions. Names and affiliations of signatories appear on pages 5 - 12.

History and Purpose of this Statement

This Statement was drafted in response to repeated requests by many fishermen, marine resource managers, governmental officials, conservation activists, interested citizens and others for a succinct, non-technical but scientifically accurate summary of the current scientific knowledge about marine reserves.

The Statement is based on work conducted primarily by the NCEAS Working Group on Marine Reserves, co-chaired by Jane Lubchenco, Stephen R. Palumbi and Steven D. Gaines. The National Center for Ecological Analysis and Synthesis (NCEAS - < http://www.nceas.ucsb.edu/) is a scientific institution funded by the National Science Foundation, the State of California and the University of California, Santa Barbara. The mission of NCEAS is to advance the state of ecological knowledge through the search for general patterns and principles and to organize and synthesize ecological information in a manner useful to researchers, resource managers, and policy makers addressing important environmental issues. The Working Group on Marine Reserves (WGMR) was convened in May 1998 following a Symposium on The Science of Marine Protected Areas at the Annual Meeting of the American Association for the Advancement of Science (AAAS) in February 1997. Products from the Working Group have been published or are *in press* in peer-reviewed scientific journals.

The initial version of this Scientific Consensus Statement was drafted in August 2000 at a meeting on "The Science and Development of Marine Protected Areas and Fully Protected Marine Reserves along the U.S. West Coast" held in Monterey, California. The meeting was organized and sponsored by COMPASS (http://www.CompassOnline.org/), the Communication Partnership for Science and the Sea, a collaboration among Island Press, SeaWeb, Monterey Bay Aquarium and an independent Board of Scientific Experts. The mission of COMPASS is to advance and communicate marine conservation science. Dr. Megan Dethier and Dr. Stephen R. Palumbi coordinated the academic scientist group which drafted the initial Statement at the Monterey COMPASS meeting, following presentations by NCEAS Working Group scientists.

The intended audience for the Statement includes resource users, policymakers, non-governmental organizations, and interested citizens. Signatories are academic Ph.D. scientists with expertise relevant to reserves.

For further information about NCEAS, COMPASS, the Statement, a list of scientific products from the NCEAS Working Group on Marine Reserves or to add your name for future use of the Statement, please contact Dr. Patty Debenham pdebenham@nceas.ucsb.edu or Dr. George Leonard gleonard@mbayaq.org.

An electronic version of this Statement is available at http://www.CompassOnline.org/ or http://www.nceas.ucsb.edu/Consensus

Initial Signatories

(Members of the NCEAS Working Group on Marine Reserves and Participants in the Academic Scientist Group at the COMPASS Monterey Meeting on Marine Reserves)

Steven D. Gaines Co-Chair NCEAS WGMR University of California, Santa Barbara

Stephen R. Palumbi Co-Chair NCEAS WGMR Harvard University

State Hell

Jane Lubchenco Co-Chair NCEAS WGMR Oregon State University

Megan Dillier

Megan N. Dethier Academic Coordinator, COMPASS Meeting University of Washington

Gary Allison
Oregon State University

Sandry & Judelman

Sandy J. Andelman National Center for Ecological Analysis and Synthesis

P. Der Bousma

P. Dee Boersma University of Washington

Louis W. Botsford University of California, Davis George M. Branch University of Cape Town

Am Brana

Mark H. Carr University of California, Santa Cruz

Juan Carlos Castilla

Pontificia Universidad Catolica de Chile

Paul K. Dayton Scripps Institution of Oceanography Jenifer E. Dugan University of California, Santa Barbara

Georg I Estel

Ginny L. Eckert University of Alaska Southeast

David Fluharty University of Washington

Bun Hayland

David Fluhanty

Brian Gaylord University of California, Santa Barbara

Leah Gerber University of California, Santa Barbara

fran breiker

Brian A. Grantham Oregon State University

Alan Hastings University of California, Davis

Ul Martin

Mark A. Hixon Oregon State University

Timma Mucheli
Fiorenza Micheli

Stanford University

Joseph Edward Neigel University of Louisiana at Lafayette

Daniel Pauly University of British Columbia

Hugh Philip Possingham University of Queensland

Callum M. Roberts University of York

Andrew A. Rosenberg University of New Hampshire

Jennifer Ruesink University of Washington

Jennys Ruesink

Alan Shanks
University of Oregon

lansals

Richard R. Strathmann University of Washington Robert R. Warner University of California, Santa Barbara

Additional Signatories

Angel C. Alcala Silliman University

Saul Alvarez-Borrego Centro de Investigacion Cientifica y de Educacion Superior de Ensenada

Dail alay L

Richard F. Ambrose University of California, Los Angeles

Steven S. Amesbury University of Guam

Richard S. Appeldoorn University of Puerto Rico Richard B. arouson

Richard B. Aronson University of South Alabama

Jerald S. Ault University of Miami

John C. Avise University of Georgia

Russell C. Babcock University of Auckland

William J. Ballantine
University of Auckland

Janes P Bang

James P. Barry Monterey Bay Aquarium Research Institute

anas P. Bato

James P. Beets Jacksonville University

Eric L. Berlow University of California, Berkeley


Mark D. Bertness Brown University

Charles Birkeland University of Hawaii at Manoa Caral Blanchette

Carol Blanchette University of California, Santa Barbara

John M. Burkholm

JoAnn M. Burkholder North Carolina State University


Leo Richard Bodensteiner Western Washington University

Rongerton

Ronald S. Burton Scripps Institution of Oceanography

Rodrigo H. Bustamante Charles Darwin Research Station, Galapagos

James E. Byers

James E. Byers University of Washington

James 7. Contin

James T. Carlton Williams College

Emily Carrington

Emily Carrington University of Rhode Island Jague Cartes

Jacque Carter University of New England

Jennifer Caselle University of California, Santa Barbara

dad Club

Patrick Christie University of Washington

- John Stewar

Felicia Coleman Florida State University

David O. Conover State University of New York at Stony Brook

Larry B. Crowder
Duke University

Benjamin E. Cuker Hampton University

Elzutt P. Delloff

Elizabeth P. Dahlhoff Santa Clara University Edne Um

Edward Dever University of California, San Diego

Pla. Dil

Paul A. Dinnel Western Washington University

David Duggins
University of Washington

Phillip Dusten

Phillip Dustan College of Charleston

Richard & Enter

Richard Bono Emlet University of Oregon

Roberto R. Enriquez Universidad Autonoma de Baja California

Marta Estrada Institut de Ciencies del Mar

Ron Etter

Ron Etter University of Massachusetts Miriam Fernandez
Pontificia Universidad
Catolica de Chile

Carl Folke Stockholm University

Howard B. Glasgow Jr.

J. Shools

Howard B. Glasgow Jr North Carolina State University

J. Frederick Grassle Rutgers University

Judith P. Grassle Rutgers University

Ill brokey

Judith Grasser

Richard Grosberg University of California, Davis

Sally D. Hacker Washington State University, Vancouver

Sally D. U

Michael G. Hadfield

Michael G. Hadfield University of Hawaii at Manoa C. Den Hawell

C. Drew Harvell Cornell University

Mark E. Hay Georgia Institute of Technology

Brisn Blank

Brian Helmuth University of South Carolina

Helen Hess College of the Atlantic

All dus

Eilen E. Hefmann

Eileen E. Hofmann Old Dominion University

Jeremy B. C. Jackson Scripps Institution of Oceanography

Ladd Erik Johnson
Laval University

Rom Kurlson

University of Delaware

Le laston

Les Kaufman Boston University

eles llendry

Nils Kautsky Stockholm University

Terrie Klinger University of Washington

Nancy Knowlton Scripps Institution of Oceanography

Christopher C. Koenig Florida State University

Surtopher Collains

Hunter Lenihan University of North Carolina at Chapel Hill

Sun 4. Kenn

Simon A. Levin Princeton University

Jeffrey Levinton State University of New York at Stony Brook Don R. Levitan
Florida State University

Romald Majerin-

Romuald N. Lipcius Virginia Institute of Marine Science

Michael A. Mallin University of North

Carolina at Wilmington

More Marge

Marc Mangel University of California, Santa Cruz

Helene Marsh
James Cook University

Allene Marsh

Juny McCormick-Ray

University of Virginia

Judith E. McDowell Woods Hole Oceanographic Institution

Marcia K. MelDull

Marcia K. McNutt Monterey Bay Aquarium Research Institute Lave De

Laurence David Mee University of Plymouth

Bruce Menge

Bruce Menge Oregon State University

Kathy Ann Miller University of Southern California

Told Merchiston

Todd E. Minchinton University of California, Santa Cruz

Steven G. Morgan

University of California, Davis

James G. Morin Cornell University

Daniel E. Morse University of California, Santa Barbara

Lauren Mullineaux Woods Hole Oceanographic Institution Stour N. Munay

Steven N. Murray California State University, Fullerton

Sergio Navarrete Pontificia Universidad Catolica de Chile

Rosamond Naylor Stanford University

K & NA

John C. Ogden Florida Institute of Oceanography

Richard W. Osman Academy of Natural Sciences

Haug K. Ostrander

Gary K. Ostrander John Hopkins University

Dianna K. Padilla State University of New York at Stony Brook

Robert T. Paine University of Washington

Raw T.R.

CAP-Ry

Gustav Paulay University of Florida

Joseph R. Pawlik University of North

Carolina at Wilmington

Charles Henry Peterson

University of North Carolina

Christopher W. Petersen College of the Atlantic

Catherine Ann Pfister University of Chicago

Stuart Pimm Columbia University

Tony J. Pitcher University of British Columbia

Gerry Quinn Monash University nancy M. Repalaus)

Nancy N. Rabalais Louisiana Universities Marine Consortium

Pete Ramudi

Peter Raimondi University of California, Santa Cruz

9. Carlet Roy

G. Carleton Ray University of Virginia

Conrad W. Recksier
University of Rhode Island

) can Red

Daniel C. Reed University of California, Santa Barbara

Michael A. Rex University of Massachusetts

Boston

tober behind

Robert H. Richmond University of Guam

Jeda Lix

Sandra L. Romano University of the Virgin Islands Jung Carson

Garry Ronald Russ James Cook University

Yvonne Sadovy University of Hong Kong

Yourse Sadory

Eric Sanford Stanford University

Bernabe Santelices Pontificia Universidad Catolica de Chile

David E. Schneider
Western Washington University

Daniel Simberloff
University of Tennessee

Greg A. Skilleter University of Queensland

greg a. Shilleto

Sharon L. Smith

Sharon L. Smith University of Miami

1. David Smith

Leslie David Smith Northeastern University

M Somes

George N. Somero Stanford University

Robert S. Steneck University of Maine

Suzanne Strom Western Washington University

Manne Strom

Willia C. Summers

William C. Summers Western Washington University

Coho

Craig Syms University of California, Santa Cruz

Manay m. Gargod

Nancy M. Targett University of Delaware

Brant W. Touchette
North Carolina State
University

Joseph Travis

Florida State University

Wayne 7 Trivelniece

Wayne Z. Trivelpiece Montana State University

Robert L. Vadas, Sr. University of Maine

Kathryn L. Van Alstyne Western Washington

Western Washington University

Cindy Lee Van Dover The College of William and Mary

Amanda Vincent McGill University

Like Washburn

Libe Washburn University of California, Santa Barbara

Les Wathing

Les Watling University of Maine Jul an. alex

Gerald M. Wellington University of Houston

Michael C. Whitlock University of British Columbia

Mah, Hork

Sur L Williams

Susan L. Williams University of California, Davis

A. O. Dennis Willows

University of Washington

J. Timothy Wootton University of Chicago